Transportation and Stationary Power Integration with Hydrogen and Fuel Cell Technology in Connecticut Connecticut Center for Advanced Technology, Inc. CCAT Energy Initiatives: Joel M. Rinebold ### Strengths, Weaknesses, Barriers - Strengths - Value for Energy - Value for Environment - Value for Economy - Weaknesses - Lack of Planning and Analysis - Lack of Value Internalization - Barriers - Market Acceptance for D.G. - High Cost Due to Low Production - Predictable Investment ### Hydrogen Roadmap #### Implementation Strategy: - Market Analysis - SWOT Analysis - Market Targeting - ROI Analysis - Technical Analysis - Economic Analysis - Environmental Analysis - Policy Analysis - Communication Plan - Implementation Plan #### CT Hydrogen Roadmap #### FINAL REPORT FUEL CELL ECONOMIC DEVELOPMENT PLAN HYDROGEN ROADMAP #### SUBMITTED TO: Department of Economic & Community Development January 1, 2008 BY: The Connecticut Center for Advanced Technology, Inc. © 2008 Connecticut Center for Advanced Technology, Inc. 222 Pitkin Street, Suite 101 East Hartford, CT 06108 (860) 291-8832 ## Factors: Emphasis on Long-Term Market Drivers - World electric consumption to double between 2003 and 2030. - Transportation demands for petroleum exceed domestic supply. - Increased energy efficiency required (oil cost/bbl). - Reduced emissions of greenhouse gases and primary air pollutants. - Growth of peak electric demand and need for D.G. - New generation capacity to meet additional demands. ## Section Criteria: Analytical Approach Required - Identification of Local and State Resources - Integrate with Municipal Infrastructure - Geographic Energy Targeting - Technical Balancing with Heat and Power (and Hydrogen) - Financial Analysis - Environmental Analysis ## **Energy Intensive Industries** ### Military Facilities #### **Alternative Fuel Station Locations** #### **Vehicle Fleet Locations** ## Transportation Infrastructure Deployment #### Elements: - Phased Approach Timed with Market Drivers and an Investment Plan - Routes Identified by Fleet and Transit Locations - Siting Determined by Maximum Internalization of Value Including CHP - Participants Identified by Market Drivers ## Phase I Transportation Infrastructure Deployment - Establish a Hartford area fueling station - Urban to urban commuter route - Transit infrastructure is currently in place - Develop partnerships and educate policymakers on project goals - Identify hydrogen vehicles for project - Hartford fuel cell bus in place ## Phase II Transportation Infrastructure Deployment - Establish multiple transit routes for "Hydrogen Highway Project" - Suburban to urban commuter routes - Urban to urban commuter routes - Transit routes - Utilize advanced technology for project - Expand infrastructure to support vehicles for fleet operations and public transportation at multiple locations - Refueling stations in Stamford, New Haven, and Norwich ## Phase III Transportation Infrastructure Deployment - Establish multiple transit routes for "Hydrogen Highway Project" - Suburban to urban commuter routes - Urban to urban commuter routes - Transit routes - Transportation Hub - Utilize advanced technology for project - Expand infrastructure to support alternative-fueled vehicles for fleet operations, public transportation, and private use at multiple locations - Refueling stations in Groton and Danbury ## Phase III Transportation Infrastructure Deployment #### Site Selection Criteria - Transportation Opportunities - Electricity Demand - Thermal Use - Hydrogen Demand - Energy Reliability - Economic Development - Energy Availability - Environmental Opportunity - Community Support - Educational Value/Community Support - Military Application ## Military Sites Screened in CT* | Site | Buildings | SQFT | Estimated kW Need | Acres | Component | Place | |-----------------------------------|-----------|-----------|-------------------|-------|--------------------|-------------------| | Bradley ANG | 33 | 319,255 | | 148 | Air National Guard | Windsor Locks | | Orange ANG Communication Station | 4 | 60,673 | 53 | 29 | Air National Guard | New Haven | | AASF | 14 | 152,270 | 132 | 32 | Army Guard | Windsor Locks | | AVCRAD Groton | 15 | 193,050 | 167 | 24 | Army Guard | Groton | | Camp Hartell | 43 | 142,251 | 123 | 59 | Army Guard | Windsor Locks | | Camp Rell | 65 | 323,837 | 281 | 82 | Army Guard | Niantic | | Hartford Armory OMS 8A | 5 | 306,546 | 266 | 6 | Army Guard | Hartford | | New Britain Armory | 1 | 26,995 | | | Army Guard | New Britian | | New London Armory | 1 | 38,175 | | 8 | Army Guard | New London | | Newtown Military Reservation | 3 | 54,191 | 47 | 95 | Army Guard | Newtown | | Norwalk Armory | 2 | 31,966 | 28 | 11 | Army Guard | Norwalk | | Norwich Armory OMS 10 | 4 | 50,073 | 43 | 11 | Army Guard | Norwich | | Southington Armory OMS 2 | 4 | 32,245 | 28 | 10 | Army Guard | Southington | | Stones Ranch Military Reservation | 22 | 78,120 | 68 | 1862 | Army Guard | East Lyme | | Stratford Armory OMS 9 | 2 | 46,114 | 40 | 10 | Army Guard | Stratford | | Berry-Rosenblatt AFRC | 2 | 163,763 | 142 | 12 | Army Active | West Hartford | | BG John W Middleton USARC | 5 | 66,120 | 57 | 16 | Army Active | East Windsor Hill | | Stratford Army Engine Plant | 42 | 1,618,526 | 1404 | 124 | Army Active | Stratford | | Bloomfield | 6 | | 81 | 85 | Navy Active | Bloomfield | | Conning Towers | 83 | 246,215 | 214 | 50 | Navy Active | Groton | | Dolphin Gardens | 1 | 47,779 | 41 | 40 | Navy Active | Groton | | Nautilus Park 1st Inc | 501 | 678,581 | 589 | 50 | Navy Active | Groton | | Nautilus Park 2nd Inc | 263 | 647,714 | 562 | 142 | Navy Active | Groton | | Nautilus Park 3rd Inc | 4 | 35,992 | | 115 | Navy Active | Groton | | New London | 274 | 2,905,338 | 2521 | 687 | Navy Active | Groton | | Polaris Park | 91 | 399,255 | 346 | 52 | Navy Active | Groton | | Trident Park | 155 | 605,914 | 526 | 86 | Navy Active | Groton | ^{*}Site screening of 27 sites completed. Military sites around the Bradley International Airport Area: - Camp Hartell Windsor Locks - Connecticut Air National Guard East Granby - Army Aviation Support Facility (AASF) Windsor Locks - Hartford Armory (Hartford) - Aviation Classification and Repair Depot (AVCRAD) Groton - Naval Submarine Base New London - Air National Guard Communication Station Orange ^{* -} Preliminary Assessment Completed for Seven Sites #### **Camp Hartell** - 43 buildings located in Windsor Locks - 142,251 SQFT - 59 acres owned - Off-base housing for soldiers (Residential) - Warehouses supplies - Combined Support Maintenance Shop (CSMS) \$32,000,000 -FY2012 - Estimated 225 kW** electrical requirement (7.6 kWh/SQFT) - Estimated 700,000 BTU/hr** thermal requirement (23.4 cubic feet natural gas/SQFT) ^{**-} Includes Planned Expansion #### **Army Aviation Support Facility (AASF)- Army Guard** - Two hangars + associated support buildings - 14 buildings owned in Windsor Locks - 152,270 SQFT - 32 Total Acres (22 acres of Bradley International Airport) - 5 Chinook heavy helicopters - 5 UH-60 Blackhawk utility helicopters - 1 C012U turbo prop airplane - 210 soldiers trained by AASF - Aviation Transformation Readiness Center (ATRC) \$46,000,000 in FY2011 - Estimated 250 kW** electrical requirement (7.6 kWh/SQFT) - Estimated 750,000 BTU/hr** thermal requirement (23.4 cubic feet natural gas/SQFT) - *- Preliminary Assessment Completed - **- Includes Planned Expansion #### **Connecticut Air National Guard** - 33 buildings owned in Windsor Locks/East Granby - 319,255 SQFT - 148 acres - 817 Airmen - 282 full-time/535 part-time - In 2006, 125 deployed across world - 14 A-10s - 8 C-21s for VIP/Medical Airlift - C-27 Joint Cargo Aircraft (JCA) in 2012 - Consolidated Immediate Repair Facility (CIRF) for TF 34 jet engine - Air Operations Center (AOC) - Estimated 250 kW electrical requirement (7.6 kWh/SQFT) - Estimated 875,000 BTU/hr thermal requirement (23.4 cubic feet natural gas/SQFT) - * Preliminary Assessment Completed #### **Hartford Armory** - 5 buildings in Hartford - 306,546 SQ FT - 6 Acres - Serves as a communications hub in the event of an emergency - Provides military base power - Aids Connecticut's civil preparedness and military operations. - Estimated 266 kW electrical requirement - Estimated 844,240 BTU/hr thermal requirement (23.4 cubic feet natural gas/SQ FT) ## Aviation Classification and Repair Depot (AVCRAD) - 15 buildings located in Groton - 193,050 SQFT - 24 acres - 272 soldiers assigned or attached to unit - Operates the Theater Aviation Maintenance Program (TAMP) - Focus on the replacement of stay-behind-equipment (SBE) for improvements - Estimated 150 kW electrical requirement (7.6 kWh/SQFT) - Estimated 525,000 BTU/hr thermal requirement (23.4 cubic feet natural gas/SQFT) - * Preliminary Assessment in Progress #### **Naval Submarine Base** - 274 buildings in New London - 2,905,338 SQ FT - 687 Acres - 7,800 military personnel; 650 reservists drill there annually. The base employs 1,400 civilians and over1,000 contractors - Active Naval Base - Estimated 2,521 kW electrical requirement - Estimated 8,001,420 BTU/hr thermal requirement (23.4 cubic feet natural gas/SQ FT) ## Air National Guard Communication Station - 4 buildings located in Orange - 60,673 SQFT - 29 acres - 214 personnel - 49 full-time - 165 traditional guard members - Provide equipment personal during emergency - The Control and Reporting Center (CRC) is responsible for providing: - Critical ground Command Control (C2) - Theater Air Defense (TAD) - Air Tasking Order (ATO) - Estimated 50 kW electrical requirement (7.6 kWh/SQFT) - Estimated 165,000 BTU/hr thermal requirement (23.4 cubic feet natural gas/SQFT) - * Preliminary Assessment Completed Potential Site Selection: Bradley International Airport ### Selection Criteria¹ | Criteria | | Notes | |---------------------------------------|------------------------|---| | Hydrogen Demand | Potential
Potential | Combined Fuel Cycle Transportation Fuel | | Electricity Demand | ✓ | Transportation Center | | Thermal Use | ✓ | Heating and Cooling | | Military Application | ✓ | Air National Guard/Armory | | Transportation Opportunities | ✓ | Forklift Truck / Transport Fleet / Service Vehicles | | Energy Reliability | ✓ | Critical Facilities | | Economic Development | ✓ | Hub for Domestic and International Travel | | Environment: Ozone PM 2.5 | 0 | Non-Attainment area Attainment area | | Educational Value / Community Support | ✓ | High Public Exposure | | Energy Availability | ✓ | Served by Natural Gas | ¹ Electrochemical Hydrogen Separator: Deployment Strategy 7/24/07 pg. #37 ## Technology: Electrochemical Hydrogen Separator (EHS) - Efficient electricity and heat with hydrogen production - 250 kW of electricity - 300,000 BTU/hour of thermal energy - 250 lbs/day of hydrogen² - Overall system efficiency from 75 85% - Expandable modular system ² Sufficient energy to power a heavy duty transit bus for approximately 700 miles ## Financial Analysis #### **Summary Information** | oital and Installed Cost: | Dollars | \$/KW | |---|----------------|--------| | | | | | Fuel Cell System | SX | \$X/KW | | Fuel Cell Installation | SX | \$X/KW | | Contingency @ 10% | SX | \$X/KW | | H2 Extraction Turnkey | SX | \$X/KW | | Sales Taxes @6.0% | SX | \$X/KW | | Total Installed Cost | \$X | \$X/KW | | ding Sources: | <u>Dollars</u> | \$/KW | | CCEF | SX | \$X/KW | | Project Cash Flow | SX | \$X/KW | | Additional EHS Funding | SX | \$X/KW | | Other Funding | SX | \$X/KW | | | \$X | \$X/KW | | Pre ITC Project Cost | ΦX | N/ | | Pre ITC Project Cost Federal ITC Credits | \$X | \$X/KW | | el and Electricity cost: | | |--|--| | | | | Nat. Gas Cost (\$/mmbtu) | \$12.10 | | Utility electricity cost (¢/kWh) | 13.78 | | H2 Capacity Factor | 80% | | Boiler cost of heat (\$/mmbtu) | \$13.75 | | | | | nancial Assumptions: | Rates: | | | | | Debt 0 % | 7.00% | | | 7.0070 | | Equity 100 % | 12.00% | | | | | Equity 100 % | 12.00% | | Equity 100 %
Weighted Cost of capital | 12.00%
12.00% | | Equity 100 %
Weighted Cost of capital
Discount rate | 12.00%
12.00%
12.00% | | Equity 100 % Weighted Cost of capital Discount rate Years in the Analysis | 12.00%
12.00%
12.00%
15 Years | | Equity 100 % Weighted Cost of capital Discount rate Years in the Analysis Finance term | 12.00%
12.00%
12.00%
15 Years
12 Years | | Technology | Fuel Cell | |-------------------------------|-------------| | Manufactured by | FCE/EHS | | Rated Output | 300 KW | | | | | Cumulative NPV Revenues: | | | | 10
10 | | Energy | \$2,256,747 | | Hydrogen | \$1,044,433 | | Thermal | \$172,331 | | REC's | \$397,519 | | | | | Total Cumulative NPV Revenues | \$3,871,031 | | | | | Result of Analysis: | | | | | | Total NPV Project Cash Flow | \$1,331,683 | | Net NPV Project Cost | \$812,200 | | Project Net NPV Benefit | \$519,483 | | Internal Rate of Return (IRR) | 27.4% | | Payback Period | 3 Years | Prepared by Connecticut Center for Advanced Technology 10/21/2008 ## Energy Value: Hydrogen vs. #### Diesel Buses #### Hydrogen Fuel Cell Bus - Energy Efficiency - 12.4 mpge - 52.4 ge/day - Zero Carbon Emissions #### **Diesel Transit Bus** - Energy Efficiency - 3.86 mpge - 168.4 ge/day - Carbon Emissions - Over 3,200 lbs/day ## Environmental Value: Transportation Emission Reductions | Potential Annual Emission Reductions per Vehicle Using Hydrogen Fuel Cell | | | | | | |---|--|---|--|--|--| | Propulsion Systems (pounds/year) | | | | | | | | Possible Emission
Reductions per year from
Replacement of a Gasoline
Fueled Passenger Car | Possible Emission Reductions
per year from Replacement of
a Gasoline Fueled Light Truck | Possible Emission Reductions
per year from Replacement of
a Conventional Diesel Transit
Bus | | | | NO_X | 26.2 | 37.7 | 1,019.9 | | | | SO_2 | 0.192 | 0.299 | 1.746 | | | | CO ₂ | 10,169 | 15,772 | 182,984 | | | - Ten transit buses would reduce NO_x emissions by 10,199 lbs per year, SO₂ by 17.46 lbs per year, and CO₂ by 1,829,840 lbs per year. - Fuel cells would increase transportation efficiency by two to three times. Based upon hydrogen generated from renewable sources. ### Environmental Value: Stationary Emission Reductions | Potential Average Annual Emissions Reduction and Energy Savings Associated with the Displacement of 40 MW of Conventional Fossil Fuel Generation | | | | | | |--|--------------------------|----------------|-------------------------|--|--| | Air Ei | missions | Energy Savings | | | | | NO_X | NO _X 224 tons | | 1.4 – 1.6 Trillion | | | | SO ₂ | SO ₂ 187 tons | | 10 - 12 Million Gallons | | | | CO_2 | 144,365 tons | | | | | Displacement of 40 MW of conventional fossil fuel with fuel cells for 10 years would reduce NO_x emissions by 2,240 tons, SO₂ by 1,870 tons and CO₂ by 1,443,650 tons. ## Potential Partnerships #### Federal - U.S. Department of Defense - U.S. Department of Energy - U. S. Department of Transportation - Federal Aviation Administration - U.S. Department of Homeland Security - Clean Cities Coalitions #### State - Connecticut Clean Energy Fund - Department of Public Utility Control - Department of Transportation and CTTransit - CT Department of Environmental Protection #### Private - Industry - Utilities ## Summary - Fuel Cell and hydrogen technology is now in use. - There are favorable applications for a technology that can provide electricity, thermal energy, and hydrogen. - Deployment of fuel cell and hydrogen applications is increasing. - Deployment of vehicles must be coordinated with development of refueling stations. - Public and private partnerships are needed to reduce risk and manage costs. - Public investment is appropriate and justified. #### Joel M. Rinebold Telephone: (860) 291-8832 Email: jrinebold@ccat.us Web: www.ccat.us Connecticut Center for Advanced Technology (CCAT)